The Role of Volunteers in Historic Preservation at Railtown 1897 State Historic Park
Ask yourself why you decided to volunteer your time to become a docent at Railtown 1897 State Historic Park. For many of you, it is the history of the railroad, and the historic structures and rolling stock that drew you in. The structures, sites and artifacts are irreplaceable items that represent our common heritage. Being able to share your interest and enthusiasm for this heritage is vital to communicating the importance of what parks are all about.

Docents and all volunteers play a critical role in preserving these resources. You communicate the value of the resource to the public, educate visitors about the need for preservation, assist in identifying preservation needs, and assist in protecting the resources from misuse.

The Value of the Resource

Railtown 1897 State Historic Park is eligible for listing on National Register of Historic Places, and possibly even eligible for listing as a National Historic Landmark.
Those are all very impressive sounding titles, but what do they mean? Essentially, they all mean that these resources are important to save for future generations to understand the past and themselves. Following is a list of designations:

California Point of Historical Interest

Recognizes sites and structures of local or county-wide importance.

California Registered Historical Landmark

Recognizes only those sites and structures of statewide significance.

National Register of Historic Places

Recognizes sites, structures, and objects of local, state, and national significance which have retained enough physical integrity to accurately convey their appearance during their period of historical significance.

National Historic Landmark

Recognizes sites, structures, and objects of national significance which have retained a high level of physical integrity to accurately convey their appearance during their period of historical significance.
National Historic Landmark District

Official federal recognition of a group of historic resources determined to be nationally significant. A local example is Columbia State Historic Park.
The Need for Preservation

“Better preserve than repair, Better repair than restore, Better restore than reconstruct.”

What does that mean? Shouldn’t we repair and restore as much as we can? In some cases the answer is yes and in some cases the answer is no. Why? Well, first some definitions:

Preservation:
To maintain the site essentially as it is neither upgrading nor permitting deterioration
Conservation:

To actively intervene to prevent further deterioration of the site or elements.

Rehabilitation:
To upgrade to modern standards while recognizing and retaining historical character.
Restoration:
To put back what was once there as accurately as possible.

Reconstruction:

To recreate what was there in the past but exists no longer.

We preserve things by saving them for the future. The best preservation is to save everything that is original to the building (or rolling stock) and add nothing new. This is difficult when operating historic machinery and cars, but is why old railroad cars in original condition (even though old and worn) are so valuable. When we replace worn roofs, wheels, and other elements, but replace in-kind, we are conserving.

We repair roofs, paint buildings, fix problems. We do this as sensitively as possible to reduce the damage to original historic items. In some cases, we have rehabilitated structures for other uses such as the Freight Shed. The exterior looks much as it did during its historic period of significance. The interior, however, is upgraded to serve the needs as a park office, and visitor center.

The Auto-Car Shed (next to the turntable) was recently restored. That is, it has had new items added that look like the original, but are not. Because it has a number of non-original items, it is not as significant to the researcher as the other shop buildings are. The other buildings can be investigated to see the actual work done on them in their time period. The Auto-Car Shed serves its purpose to the visitor, by showing what the buildings looked like. Its importance is to give the visitor a better understanding of how things looked during the time period we are interpreting.

The California State Parks department utilizes the Secretary of Interior’s Standards for Historic Preservation of Historic Structures. Much more in-depth information about this field can be found on the internet.

Identifying Preservation Needs

There are many very large historic buildings at Railtown, and only 6 permanent employees. We continuously patrol and watch for signs of deterioration, but also depend on our volunteers who witness changes and “little” items that need attention. Let the park staff know of any problems that you see with the buildings such as a window that won’t shut, a doorknob falling off, signs of water leaks, and other problems that you would notice in your own home. However, please do not take it upon yourself to make repairs without first consulting with park staff.
Some problems you see may be a result of a larger issue about which we are already aware. Many problems may not be easily solved and may take a while to address, but we need to be aware of them, and get them into the planning cycle.
Every time you go in a building, ask yourself if anything looks different or smells different. Is there mold or moisture? Is everything the same as when you last saw it? Have you noticed any graffiti or other vandalism?

Assisting in Protecting Resources

The single most important thing you can do to protect the structure is to be careful with what you do and not damage the structure. Much damage can also be caused when well-intentioned staff members take on minor repairs without following proper preservation procedures. Every time someone changes a broken fixture or replaces a piece of worn paneling, they can have an impact on the integrity of the historic resource. A single incident does not necessarily have a huge effect upon the resource. However, many cumulative changes over time can cause irreparable damage. In this way, park staff and volunteers can be more damaging to the historic resources than any other threat.
The next most important thing you can do is interpret the significance of preservation to park visitors. Don’t just ask them to not touch things during their visit, explain why the place is significant and how their support of Railtown can assist in preserving the site for future generations to enjoy forever.

We have a number of museum objects that are in storage or on display. This also includes historic parts, fixtures, rolling stock, tools and equipment. In general, use the following guidelines when working around historic buildings and rolling stock:
1. Regard every museum object a potentially irreplaceable one and handle it as though it is the most valuable part of the collection.

2. Do not make any changes to a building, part or car without communicating with park staff. Many items are consumable in our operation, but some are not, and it is important to document changes.

3. Never do anything that cannot be undone. Even reversible processes should be documented, so that the workers who follow behind us know what we’ve done to change objects.
4. Keep the area as clean as you can.

5. Do not move objects unnecessarily (and document when you do).
6. Do not introduce new items to the site without first checking with curatorial staff. Without documentation, items are assumed to be part of the site, creating integrity issues for artifact preservation. One example of this is when well-intentioned volunteers bring “props” or artifacts into the cars for interpretation and they are later assumed to be original to the equipment. Documenting their origin in park records can prevent future headaches.

The Law

Someday you may ask to replace a door that is beginning to rot on one of the historic structures. You may even say you have just the door at home that matches the historic one and you’re willing to donate it. All we have to do is widen the jam just a bit and cut new mortises for the hinges. Then you’ll hear the park staff say that we’ll need to make sure we have CEQA and 5024 review (commonly called a “PEF” for Project Evaluation Form).

No, this is not a stalling technique for not getting a new door. We legally cannot, and morally should not, alter a significant historic structure without first making sure that it is the best action to take. Will changing the door significantly affect the historic integrity of the structure? Yes it will. It will remove an original part of the building and replace it with something that is not original. Keep doing this one piece at a time and eventually you no longer have anything original and you’ve completely rebuilt a new building. However, will the damage to the building be greater if you don’t replace the door? Yes, it probably will. So, you should replace the door.

The law requires us to give notice that we intend to alter the structure. This gives reviewers an opportunity to look at the proposal to determine if there is something we didn’t think of when we proposed the idea. Most likely, the door project will easily pass and we can proceed with trimming the door jam and installing a new door. But a document trail will exist to assist future generations.
Projects like this must comply with the:

Americans with Disabilities Act

Public Resources Code (California Environmental Quality Act and Protection of State-Owned Historical Resources)

State Park Policies and Directives

Preservation of the historic resources at Railtown is of paramount importance. You will play a critical role in this activity. By educating yourself about the need to preserve these resources and how you can help, you can pass that on to the visitor so that more people understand why it’s important to save the treasures from our past.

